Kent County Medical Examiner # 2006 Annual Report Office of the Medical Examiner 700 Fuller N.E. Grand Rapids, Michigan 49503 ## 2006 Kent County Medical Examiner Annual Report To the Kent County Board of Commissioners, and to the Citizens of Kent County: 1,322 cases were referred to the medical examiner in 2006; of these, approximately three-fourths were accepted for investigation. We also reviewed cases for which a cremation permit was requested; we investigated approximately five percent of these cases in which the medical examiner should have been notified but was not. The autopsy rate increased by 11% from 2005. In addition, approximately 45 bodies that were not autopsied were brought into the morgue for visual inspection or temporary holding. A number of consultations for bones or other possible human remains were also performed. We conduct a monthly review conference in which we review the cases of the prior month and invite area law enforcement and medical professionals to attend. Our department also participated in a review of 25 child deaths in 2006. There are five possible manners of death assigned by the medical examiner: natural, accident, suicide, homicide and indeterminable. In 2006, we experienced a 5.4% decrease in natural deaths, an increase in suicides from 4.6% to 6.5% and a 3.4% increase in accidental deaths compared to 2005. The average number of homicides over a three-year period continued to increase. In the 2001-2003 period, homicides averaged 18.3 a year, compared to the average of 25.3 for the 2004-2006 period, more than a 35% increase. In 2006, nearly three-fourths of our homicide victims were black, nearly one-quarter were white and just under four percent were Hispanic. As is the norm, the single, biggest group of homicide victims was in the 20-44 year age group. The dominant weapon used in our homicides was firearms, accounting for nearly 60% of the homicidal deaths. Suicidal deaths continued to peak in the 20-44 year age group, however, there was a large increase of suicides, from 26% to 36%, in the 45-64 year age group. Suicide by gunshot continued to be the most popular method, followed by hanging and drug overdose in approximately equal proportions, about 20% each. The 24-44 year age group accounted for a substantial majority of death by drug overdose at 61%, followed by the 45-64 year age group at 35%. This represents no significant change from prior years. Over 80% of the drug overdose deaths are accidental, representing abuse of either prescription drugs, such as narcotics, or illicit street drugs, such as cocaine and heroin. The most significant drug causing death in 2006 was narcotic analgesics, such as morphine, fentanyl and hydrocodone; these accounted for 30% of our drug related deaths, a substantial increase over the 17% in 2005. Methadone also showed an increase of 12% from 2005 to 2006. There was a sharp decline of 36% in cocaine and of 48% in heroin from 2005 to 2006, perhaps the result of increased police surveillance and criminal prosecution of the suppliers. As in other categories, the 21-44 year age group contributed the most deaths in vehicular accidents, nearly 41%, an increase from 31% in 2005. The 45-64 year age group came in second, accounting for nearly 24% of the deaths while approximately 22% of the deaths occurred in the over 65 year age group. Of the accidental deaths, falls accounted for the highest percentage of deaths at 36%, followed by approximately 30% of the deaths occurring in motor vehicle crashes. Drug overdosages were the third major category accounting for 18% of the deaths. The age group representing the highest percentage, 43%, of accidental death victims was the over 65 year age group, and they accounted for 85% of the deaths by falling. On behalf of the Medical Examiner's Office of Kent County, I would like to thank the citizens of Kent County and the Board of Commissioners for supporting our efforts. I am pleased to present to you the 2006 Medical Examiner's Annual Report. Respectively submitted, Stephen O_ Cokle MD Stephen D. Cohle, MD Chief Medical Examiner # Office of the Kent County Medical Examiner 700 Fuller N.E., Grand Rapids, MI 49503 phone (616) 632-7247, fax (616) 632-7088 Medical Examiner Exchange (616) 242-6700 #### **Medical Examiner Personnel** Stephen D. Cohle, MD Chief Medical Examiner and Forensic Pathologist David A. Start, MD Deputy Chief Medical Examiner and Forensic Pathologist Jason S. Chatman Medical Examiner Investigator John T. Connolly Medical Examiner Investigator Paul R. Davison, F-ABMDI Medical Examiner Investigator Cynthia L. Debiak, RN Medical Examiner Investigator Peter J. Noble Medical Examiner Investigator Theodore E. Oostendorp Medical Examiner Investigator Richard Washburn Kent County Conveyance Specialist and Scene Investigator Amy L. M. Kjaer Medical Examiner Support Staff Carmen M. Perez Medical Examiner Support Staff and Child Death Review Coordinator \$1,219 #### **Board Certification** The American Board of Medicolegal Death Investigators (ABMDI) sets quality and process standards for death investigators. Medical examiners who pass the certification requirements of the ABMDI are designated as registered Diplomats (D-ABMDI). Medical examiners with continued time in investigation and who pass required tests are designated as certified Fellows (F-ABMDI). #### Medical Examiner Program Expenditures, 2005 and 2006 | | 200 | 05 | 200 |)6 | |---------------------------------|---------------|-------------------|---------------|-------------------| | | <u>Amount</u> | <u>Percentage</u> | <u>Amount</u> | <u>Percentage</u> | | Medical examiner (compensation) | \$155,013 | 13.9% | \$169,793 | 14.3% | | Autopsies | 765,664 | 68.8% | 806,571 | 68.0% | | Cadaver transportation | 61,479 | 5.5% | 77,292 | 6.5% | | Support services | 45,335 | 4.1% | 46,958 | 4.0% | | Administration | 85,000 | 7.6% | 85,000 | 7.2% | | Total | \$1,112,491 | 100.0% | \$1,185,614 | 100.0% | Average cost per case investigated \$1,106 # **Medical Examiner Reportable Deaths and Autopsy** The Michigan County Medical Examiners Law, P.A. 181 of 1953, as amended, and the Michigan Public Health Code, P.A. 368 of 1978, as amended, mandates that specific types of deaths (listed below, left) be referred to the medical examiner for investigation. Medical examiner investigation of a death may also be ordered by the county's prosecuting attorney, the Michigan Attorney General or, upon the filing of a petition, signed by six (6) electors of a county. Not all deaths referred to the medical examiner for investigation necessarily result in an autopsy; however, an autopsy is generally ordered in certain circumstances (listed below, right), to determine more accurately the cause and manner of death. # Types of Deaths Reportable to the Medical Examiner, P.A. 368 of 1978 - Sudden deaths and unexpected deaths (all deaths occurring in operating room, in recovery room, anesthesia related, natural death but not expected, occupational related deaths, subdural hematoma, intracerebral hemorrhage, etc.)* - Accidental deaths (motor vehicle, burns, drowning, falls, broken bones, drug overdose, drug toxicity, subdural hematoma, recent or past trauma, etc.) - Violent deaths (homicide, gunshot, stabbing, suicide, subdural hematoma, etc.)* - 4. Suspicious circumstances surrounding a death.* - 5. Deaths occurring as a result of an abortion. - 6. Upon written order of the prosecuting attorney or the attorney general or upon the filing of a petition signed by six (6) electors of a county. - Death of a prisoner in any county or city jail who dies while so imprisoned. - 8. If a fetal death occurs without medical attendance at or after the delivery. In terms of a physician attendance: for the purposes of the medical examiner program, we consider that an investigation is required when: - A. The deceased was last seen by a physician more than **ten (10) days before his or her death, if the cause of death appears to be other than the illness or condition for which the deceased was being treated. - B. The attending physician cannot accurately determine the cause of death. - C. When the deceased has not received any medical attention during the ***48 hours prior to the hour of death unless the attending physician, if any, is able to accurately determine the cause of death. - All trauma related deaths no matter when the trauma occurred. - ** The ten (10) day requirement relates solely to physician attendance. - *** The 48 hour requirement triggers an investigation when there has been no medical attendance of any kind (i.e., nursing care, etc.) # Types of Medical Examiner Cases for which Autopsy is Generally Ordered - Sudden deaths and unexpected deaths only when in the medical examiner's judgment, sufficient medical history is not available to determine cause and manner of death. - Accidental deaths such as motor vehicle, burns, drowning, etc. If an individual has been hospitalized for a length of time, it is the medical examiner's decision to order an autopsy. - Violent deaths such as homicide, suicide, gunshot, stabbing, etc. - Suspicious circumstances surrounding death, including unidentified bodies. - 5. Death related to an abortion. - Sudden infant deaths (SIDS) and deaths of children 18 and under without significant medical history. - Death of a prisoner imprisoned at any county or city jail. - 8. In a fetal death occurring without medical attendance at or after delivery. - An autopsy may be ordered at the discretion of the medical examiner if the cause of death appears to be other than the illness or condition for which the deceased was being treated, or if the attending physician cannot accurately determine the cause of death. - Anesthesia-related and unexpected deaths of patient in health care institutions. Figure 1: Accepted Kent County Medical Examiner Cases, 1997-2006 ### Total Referred Medical Examiner Cases in 2006: 1,322 Accepted 973 73.6% Declined 349 26.4% In 2006, there were 4,727 deaths in Kent County. The medical examiner was contacted regarding 1,322 of these deaths. Only 973 cases were accepted for investigation, while 349 were declined and did not fall within the requirements for investigation by the Medical Examiner's Office. Figure 2: Medical Examiner Cases with Autopsy, 1997-2006 Of the 379 autopsies performed, 355 were charged to Kent County. The remaining 24 autopsies were performed either by a request from the family or another county. Figure 3: Referred Medical Examiner Caseload by Month, 2002-2006 Figure 4: Cremation Permits Issued, 1997-2006 # **Demographics of Medical Examiner Cases** Figure 5: Medical Examiner Cases by Race/Ethnicity, 2002-2006 Figure 6: Medical Examiner Cases by Age at Death, 2002-2006 Table 1: Medical Examiner Cases by Gender, 2002-2006 | | <u>2002</u> | <u>2003</u> | <u>2004</u> | <u>2005</u> | <u>2006</u> | |--------|-------------|-------------|-------------|-------------|-------------------| | Female | 39.4% | 39.5% | 38.5% | 39.7% | 39.5% (370 cases) | | Male | 60.6% | 60.5% | 61.5% | 60.5% | 60.5% (603 cases) | Figure 7: Medical Examiner Cases by Manner of Death, 1997-2006 Figure 8: Manner of Death by Race/Ethnicity, 2006 Figure 9: Kent County Homicides by Gender, 2002-2006 Figure 10: Kent County Homicides, Three-Year Moving Averages, 1994-2006 Figure 11: Homicides by Race, 2002-2006 Figure 12: Homicides by Age, 2002-2006 70 60 50 Percentage 40 30 20 10 Year: Deaths Gun Fire Stabbed Asphyxia Assault Other* 7.7 7.7 7.7 **2002: 13** 0 61.5 15.4 **2003: 23** 39.1 4.3 0 34.8 17.4 4.3 **2004**: 26 46.2 3.8 3.8 23.1 15.4 7.7 43.5 13 0 17.4 8.7 17.4 ■ 2005: 23 **2006**: 27 59.3 3.7 0 14.8 18.5 3.7 Figure 13: Homicide Cases by Method Used, 2002-2006 Table 2: Gun Homicides by Age, 2002-2006 | | AGE | | | | | |--------------|----------|-----------|-----------|---------|--| | Year: Deaths | 0-19 yrs | 20-29 yrs | 30-39 yrs | 40+ yrs | | | 2002: 8 | 1 | 4 | 1 | 2 | | | 2003: 9 | 2 | 4 | 1 | 2 | | | 2004: 12 | 2 | 5 | 3 | 2 | | | 2005: 10 | 2 | 5 | 3 | 0 | | | 2006: 16 | 3 | 7 | 2 | 4 | | Table 3: Suicide Cases by Race, 2002-2006 | | | | | Native | | |----------|--------------|--------------|-----------------|-----------------|--------------| | | <u>White</u> | <u>Black</u> | <u>Hispanic</u> | <u>American</u> | <u>Asian</u> | | 2002: 57 | 80.7% | 10.5% | 8.8% | 0% | 0% | | 2003: 48 | 85.4% | 10.4% | 0% | 2.1% | 2.1% | | 2004: 61 | 83.6% | 3.3% | 8.2% | 0% | 4.9% | | 2005: 46 | 82.6% | 6.5% | 8.7% | 0% | 1% | | 2006: 63 | 92.1% | 4.8% | 3.2% | 0% | 0% | Native ^{*}For 2006, there was 1 homicide where the cause of death could not be determined. Figure 14: Suicide Cases by Age, 2002-2006 Figure 15: Suicide Cases by Method Used, 2002-2006 In 2006, Poison is carbon monoxide poisoning, while Other consists of asphyxia (3; 42.9%), fire (3; 42.9%) and pedestrian (1; 14.3%). Of the 63 suicide deaths for 2006, females accounted for 14 (22.2%) deaths, while males accounted for 49 (77.8%). 80 60 Percentage 40 20 Bicycle/ Indeter-Vehicle Drug O.D. SIDS Poison* Fall Other*** Natural Gun Fire Asphyxia** Year: Deaths Pedestrian minate 2002: 1086 67.7 12.2 N/A 2.3 3 0.4 0.6 1.3 7.7 0.3 3.4 1.1 64.8 8.8 1.7 3 4.1 0.1 1.2 9.6 0.3 3 2.6 2003: 1050 63.3 9 1.1 3.7 4.8 0.8 0.4 2 8.9 0.4 3.9 1.8 **2004**: 1023 11.2 ■ 2005: 1006 62.9 9.2 8.0 2.9 6 0.3 0.2 8.0 0.3 3 2.4 **2006**: 973 59.5 1.2 4.7 6.8 0.7 0.5 0.9 11.2 0.5 2.5 2.4 Figure 16: Medical Examiner Cases by Cause of Death, 2002-2006 ^{***}Other is comprised of deaths from anaphylactic shock (1; 4.3%), assault (4; 17.4%), hypoxic encephalopathy from choking on food (2; 8.7%), crushing (2; 8.7%), electrocution (1; 4.3%), hyperthermia (2; 8.7%), hypothermia (1; 4.3%), indeterminate (1; 4.3%), medical procedure (1; 4.3%), negligent care (1; 4.3%), stabbing (4; 16.7%) and struck by object (3; 13%). Figure 17: Drug Deaths by Age, 2002-2006 Table 4: Drug Deaths by Gender, 2006 | | <u>Female (23)</u> | Male (43) | |---------------|--------------------|-----------| | Accident | 18 | 36 | | Suicide | 4 | 7 | | Indeterminate | 1 | 0 | ^{*}Poison includes carbon monoxide poisoning (4; 80%) and other chemical poisoning (1; 20%). ^{**}Asphyxia includes deaths from choking on food (2; 8%), drowning (1; 4.2%), hanging (13; 54.2%), strangulation (1; 4.2%) and suffocation (7; 29.2%). 2003: 43 **2004**: 49 ■ 2005: 60 ■ 2006: 66 11.6 10.2 6.7 9.1 40 Percentage 30 20 10 Narcotic Anti-Anti-Alcohol Heroin Cocaine Methadone Other Analgesic depressant psychotic Year: Deaths ■ 2002: 33 12.1 3 30.3 12.1 18.2 9.1 9.1 6.1 4.7 14.3 21.7 24.2 16.3 20.4 16.7 30.3 6.1 6.7 1.5 4.1 0 0 12.2 8.3 10.6 Figure 18: Drug Deaths by Drug of First Mention, 2002-2006 39.5 16.3 28.3 18.2 Figure 19: Vehicular Deaths by Age, 2002-2006 9.3 16.3 11.7 6.1 Table 5: Vehicular Deaths by Gender, 2002-2006 | | <u>Female</u> | <u>Male</u> | Table 6: Bicycle/Pedestrian Deaths by Age | , | |-----------|---------------|-------------|---|---| | 2002: 132 | 31.1% (41) | 68.9% (91) | 2003-2006 | | | 2003: 92 | 42.4% (39) | 57.6% (53) | <20 yrs 21-44 yrs 45-64 yrs 65+ yrs | | | 2004: 92 | 34.8% (32) | 65.2% (60) | 2003: 18 4 8 3 3 | | | 2005: 93 | 31.2% (29) | 68.8% (64) | 2004: 11 2 5 2 2
2005: 8 3 3 0 2 | | | 2006: 88 | 28.4% (25) | 71.6% (63) | 2006: 11 0 4 5 2 | | | | | | | | # **Cause of Death** Figure 20: Accidental Deaths by Cause, 2002-2006 ^{*}A natural cause of death can have a contributing factor that determines the death to be accidental. There were 6 deaths that fell into this category in 2006, 5 from drug toxicity and 1 from a vehicle accident. Figure 21: Accidental Deaths by Age, 2002-2006 Figure 22: Deaths Resulting from Falls by Age, 2002-2006 # 2006 Child Death Review Meetings The Child Death Review Team reviews the deaths of those in Kent County who are 18 and younger. In 2006, there were 25 child death cases reviewed. Of these cases, 3 were deaths from 2005, and 22 were deaths from 2006. #### **Natural Deaths - 9** - SIDS 5 - o Black 1 - o Hispanic 1 - o White 3 - Other 4 - o Acute bronchopneumonia - o Complications of cerebral palsy - Dehydration - o On-going rejection of transplanted heart ### Accidental Deaths – 8 - Vehicular Accidents 4 - o Driver 2 - o Passenger 2 - Drowning 1 - o Pool 1 - Suffocations 3 - o Co-sleeping -2 - o Couch cushion 1 #### Suicides - 3 - Gunshot 1 - Hanging 2 #### Homicides - 2 - · Asphyxia by strangulation and stabbing of head - Unspecified means #### Indeterminate - 3 - Dehydration due to gastroenteritis 1 - Drowning 1 - Indeterminate 1 ### **Child Death Cases Reviewed by Year** | | 2002 | 2003 | 2004 | 2005 | 2006 | | |---------------------|------|------|------|------|------|--| | Natural | 16 | 13 | 16 | 11 | 9 | | | Vehicular Accidents | 20 | 4 | 8 | 11 | 4 | | | Accidental | 7 | 4 | 16 | 10 | 4 | | | Suicides | 1 | 3 | 1 | 2 | 3 | | | Homicides | 1 | 3 | 1 | 6 | 2 | | | Indeterminate | 2 | 2 | 1 | 1 | 3 | | | | | | | | | | | Total Cases | 47 | 29 | 43 | 41 | 25 | | # **Kent County Medical Examiner 2006 Annual Report** This publication may be reproduced, in whole or in part, without permission. Copies of this publication are available on the World Wide Web at: www.accesskent.com/health/healthdepartment Created by: Amy L. M. Kjaer Medical Examiner Support Staff